


Indonesia and the United States Team up to Reduce Impacts from Dangerous Volcanoes

uiet since its 1963 eruptions killed more than 1,000 people, Mount Agung in Indonesia suddenly awoke in September 2017 from its long slumber with hundreds of felt earthquakes that caused great concern for the tens of thousands of people living nearby in eastern Bali. Steam emissions from the volcano were increasingly visible, and one question rose to the forefront of everyone's mind: was Mount Agung about to erupt again? Indonesia's Center for Volcanology and Geologic Hazards Mitigation (CVGHM) quickly mobilized, improving monitoring at local observatories near Agung and dispatching a rapid-response team to Bali from their headquarters in Bandung, on the neighboring island of Java. Soon thereafter, members of the U.S. Geological Survey's (USGS) Volcano Disaster Assistance Program (VDAP) traveled from the United States to assist CVGHM with the rapidly escalating volcanic crisis.

With 75 historically active volcanoes, Indonesia is the world's most volcanically active nation. Its volcanoes are legendary throughout the world, with the notorious 19th-century eruptions at Mount Tambora (1815) and Krakatau (1883), and the eruption that created the giant Toba Caldera in Sumatra (75,000 years ago)—the Earth's largest volcanic eruption in the past 100,000 years. Just in the past 20 years, more than 36 volcanoes have erupted, some multiple times, threatening millions of people. The Government of Indonesia responds to this daunting volcanic threat from CVGHM's offices in Bandung. From there, dozens of staff members coordinate operations at 77 small observatories spread out across the 5,000-kilometer-long (3,100-mile-long) archipelago that is Indonesia.

For more than 50 years, the United States has worked in partnership with the Government of Indonesia to reduce the risk of volcanic eruptions and to save lives. Today, the two governments cooperate through an agreement between CVGHM and VDAP. The work is funded by the U.S. Agency for International Development (USAID) together with the USGS Volcano Hazards Program. Each year CVGHM and VDAP representatives convene to discuss priorities for the upcoming 12 months. They outline a series of training efforts, field campaigns, equipment deployments, and timely topics that require further exploration and development.


Workshops between collaborators from the U.S. Geological Survey (USGS) and Indonesia's Center for Volcanology and Geologic Hazards Mitigation focus on best practices for a wide variety of situations. Here, USGS Volcano Disaster Assistance Program staff and their Indonesian colleagues review seismic data to identify earthquake characteristics that may be useful as eruption precursors. Photograph by Jeffrey Marso, USGS.

Cooperation between the two agencies was greatly accelerated in 2004, when a joint CVGHM-VDAP plan was developed to better monitor the volcanoes in Sulawesi and islands of Indonesia's remote northeast. With equipment provided by the USAID through government-to-government agreements, the two staffs modernized real-time seismic monitoring at Soputan, Lokon-Empung, and seven other volcanoes in North Sulawesi and the Sangihe Islands. The success of the collaboration led to further equipment deployments and joint work by CVGHM and VDAP—on volcanoes of Java, Bali, Lombok, Flores, and Sumatra. Overall, between 2005 and 2018, VDAP and CVGHM worked together to improve monitoring at 22 volcanoes and USAID-donated equipment was installed at more than 65 volcanoes.

VDAP and CVGHM also share knowledge through training programs. In Bandung and at other Indonesian sites, joint workshops have focused on volcanic earthquakes and deformation, database technologies, hazard mapping, and eruption forecasting and modeling. Field seminars have focused on geologic mapping, aerial photography and photogrammetry, and volcanic gas surveillance. Training abroad for Indonesian and other international volcano scientists and technicians occurs through an annual 7-week course at the University of Hawaii's Center for the Study of Active Volcanism in Hilo, Hawaii, and USGS Cascades Volcano Observatory in Vancouver, Washington, both in the United States. This VDAP-sponsored course is taught partly by VDAP staff and each year introduces one or more CVGHM staff to other volcano observatory staff and students from all over the world. Finally, VDAP supports travel for CVGHM staff to select international meetings to share their knowledge and research results with the global volcanology community.


Commonly, CVGHM and VDAP can collaborate during volcanic crises without the need for any travel. Modern communication tools and satellite technologies permit surveillance from space and critical discussions in near-realtime. For example, on October 22, 2010, Indonesian scientists recognized that the frequently active Merapi volcano was experiencing earthquakes, gas emissions, and ground movements far more intense than usual. By using available satellite data, and tasking additional satellites, VDAP and CVGHM staff were able to track growth of a lava dome at the volcano's summit. Cloud-penetrating satellite radar provided images that indicated rapid growth of the lava dome, helping CVGHM to recognize the potential for large and deadly pyroclastic flows (scorching clouds of ash and rock particles that sweep downhill). On November 4, based on the remote sensing information and increased seismicity, CVGHM called for evacuations to be extended to 20 kilometers (12 miles) from the summit. Just hours later, the largest eruption at Merapi in 100 years generated pyroclastic flows and surges that decimated the landscape, traveling as far as 15 kilometers (9 miles) from the summit. Overall, 279,000 people were evacuated, and at a minimum, 10,000 to 20,000 people who lived in the devastated zone were saved by the evacuations.

Successful forecasting of volcanic events depends on understanding what has happened in the past and having tools to monitor and evaluate volcanic signals. VDAP creates and distributes software that is used globally to assist volcano observatories with data assessment and interpretation. VDAP teams up with global partners to create databases that document past activity at volcanoes around the world. These data are used


Merapi volcano towers above this densely populated part of central Java in Indonesia—approximately 4 million people live within 30 kilometers of the summit. In 2010, the decision to extend the evacuation zone from 10 kilometers (red dashed line) to as much as 20 kilometers (yellow dashed line), likely saved more than 10,000 lives when pyroclastic flows and floods (arrows) raced 15 kilometers down the mountain. Base map image from Google, DigitalGlobe, 2017.


Installation of a telemetered, solar-powered scanning spectrometer in 2016 at Sinabung volcano—which has been continuously erupting since 2013—in Sumatra, Indonesia. The instrument is used to measure the amount of sulfur dioxide gas emitted from the volcano, which helps scientists understand and forecast volcanic eruptions. Photograph by Christoph Kern, USGS.

in statistical models to help make reliable forecasts. Such tools proved helpful in 2015, when VDAP worked with CVGHM to estimate that lava emissions at Sinabung volcano in northern Sumatra were likely to extend for a number of years, and that long-term evacuations and community planning might be necessary.

One recent focus for VDAP and CVGHM has been at Kawah Ijen, a dangerous acid lake in eastern Java. "Wet" volcanoes such as Ijen pose different challenges for monitoring because changes in temperature and gas discharge are masked by the presence of large water bodies. The Kawah Ijen lake itself poses a hazard, as slugs of toxic gas periodically burst through and pose risks to miners, tourists, and local communities. Recently, gas monitoring stations and a multinational workshop organized by CVGHM at Kawah Ijen afforded new insights into the dynamics of gas output from the volcano and the seasonal buildup of toxic gas. Through training and mentorship, CVGHM staff have become experts at deploying and maintaining USGS-designed and VDAP-donated gas monitoring equipment.

No country faces more volcanic risk and experiences more erupting volcanoes than Indonesia. By accepting assistance from foreign countries, CVGHM has been able to make giant strides in growing their monitoring networks and training their staff. International partnerships serve both CVGHM, but also the foreign collaborators that provide the support. In addition to the United States (through VDAP), Japan, Belgium, Australia, France, Singapore, and others assist CVGHM and its efforts to mitigate the effects of volcanic eruptions. Together, they gain invaluable experience testing new instruments, refining software tools, evaluating protocols to enhance community preparedness, and understanding volcanism at some of the world's most active volcanoes.

During increasing volcanic unrest in September and October 2017, more than 130,000 people were evacuated from their homes near Mount Agung. CVGHM and VDAP staff collaborated to install and repair monitoring equipment, improve computer systems, model potential eruption scenarios, analyze seismic and ground deformation data, and develop new strategies for sampling gases in volcanic clouds. After a month of intense earthquake activity, the volcano temporarily quieted in mid-October, but then finally erupted in late November 2017 and into the following year. The eruption was relatively small and no one was injured, but the volcanic episode at Mount Agung taught valuable lessons to CVGHM and their VDAP collaborators, and further strengthened a notable decades-old partnership.

Jacob B. Lowenstern, Kasbani, John S. Pallister, and David W. Ramsey

Edited by *Monica Erdman*Layout and design by *Cory Hurd*

For more information, contact: Volcano Disaster Assistance Program

Jacob B. Lowenstern, Chief jlwnstrn@usgs.gov vdap@usgs.gov

Center for Volcanology and Geological Hazard Mitigation Kasbani, Chief pvmbg@esdm.go.id